Common Risk Factors Associated with Dyslexia If the following behaviors are unexpected for an individual's age, educational level, or cognitive abilities they may be risk factors associated with dyslexia. A student with dyslexia usually exhibits several of these behaviors that persist over time and interfere with his/her learning. A family history of dyslexia may be present; in fact, recent studies reveal that the whole spectrum of reading disabilities is strongly determined by genetic predispositions (inherited aptitudes) (Olson, Keenan, Byrne, & Samuelsson, 2014). ### **Preschool** - Delay in learning to talk - Difficulty with rhyming - Difficulty pronouncing words (e.g., "pusgetti" for "spaghetti," "mawn lower" for "lawn mower") - Poor auditory memory for nursery rhymes and chants - Difficulty in adding new vocabulary words - Inability to recall the right word (word retrieval) - Trouble learning and naming letters and numbers and remembering the letters in his/her name - Aversion to print (e.g., doesn't enjoy following along if book is read aloud) ### **Kindergarten and First Grade** - Difficulty breaking words into smaller parts (syllables) (e.g., "baseball" can be pulled apart into "base" "ball" or "napkin" can be pulled apart into "nap" "kin") - Difficulty identifying and manipulating sounds in syllables (e.g. "man" sounded out as /m//a//n/) - Difficulty remembering the names of letters and recalling their corresponding sounds - Difficulty decoding single words (reading single words in isolation) - Difficulty spelling words the way they sound (phonetically) or remembering letter sequences in very common words seen often in print (e.g., "sed" for "said") ## **Second Grade and Third Grade** Many of the previously described behaviors remain problematic along with the following: - Difficulty recognizing common sight words (e.g., "to," "said," "been") - Difficulty decoding single words - Difficulty recalling the correct sounds for letters and letter patterns in reading - Difficulty connecting speech sounds with appropriate letter or letter combinations and omitting letters in words for spelling (e.g., "after" spelled "eftr") - Difficulty reading fluently (e.g., slow, inaccurate, and/or without expression) - Difficulty decoding unfamiliar words in sentences using knowledge of phonics - Reliance on picture clues, story theme, or guessing at words - Difficulty with written expression # **Fourth Grade through Sixth Grade** Many of the previously described behaviors remain problematic along with the following: - Difficulty reading aloud (e.g., fear of reading aloud in front of classmates) - Avoidance of reading (e.g., particularly for pleasure) - Acquisition of less vocabulary due to reduced independent reading - Use of less complicated words in writing that are easier to spell than more appropriate words (e.g., "big" instead of "enormous") - Reliance on listening rather than reading for comprehension # Middle School and High School Many of the previously described behaviors remain problematic along with the following: - Difficulty with the volume of reading and written work - Frustration with the amount of time required and energy expended for reading - Difficulty with written assignments - Tendency to avoid reading (particularly for pleasure) - Difficulty learning a foreign language